[image: image1.jpg]NHS
N—

Greater Glasgow
and Clyde

consultant cardiologist

Inverclyde royal hospital

Information pack
reF: 35979D
Closing Date: 31st January 2015

www.nhsggc.org.uk/medicaljobs
As you may be aware, the new South Glasgow University Hospital and new Royal Hospital for Sick Children are due to open on the current Southern site early in 2015.
With this in mind, please note that positions based within the Victoria Infirmary, Mansionhouse Unit, the Western Infirmary and the current Royal Hospital for Sick Children at Yorkhill will change location and move to the new hospitals.

Gartnavel General Hospital and Glasgow Royal Infirmary will also have some services affected by moves to the new Hospitals.

These changes mean your base may change after joining us and you will be informed as soon as possible prior to any change of base.

SUMMARY INFORMATION
Post: CONSULTANT CARDIOLOGIST
Base: INVERCLYDE ROYAL HOSPITAL

This post will join the existing team of Cardiology Consultants across Clyde. The post is for a Consultant Cardiologist based at Inverclyde Royal Hospital. Dual accreditation in General Medicine and Cardiology is desirable but not essential. Sub speciality interests will be supported.
Inverclyde Royal Hospital is a modern district general hospital in Greenock, serving the population of Inverclyde, Largs, Bute and the Cowal Peninsula. All major specialties are represented within the hospital. The hospital has a progressive agenda in relation to clinical standards, managed clinical networks and patient focused service re-design. There are close clinical links with the Community Health Care Partnership, the other acute hospitals within Greater Glasgow and Clyde, and the University Hospitals in Glasgow.

Greenock is situated approximately 40 minutes from Glasgow, amid superb coastal and mountain scenery, and with excellent transport links.

The post holder will be required to maintain and develop the cardiology service, supervise the emergency and inpatient care of cardiology patients, and work with colleagues to progress service delivery for patients across Clyde.
The postholder will be required to participate in the Consultant Cardiology out of hours on-call rota for the Clyde Sector hospitals.

MRCP UK or equivalent qualification is essential and you must have full registration with the GMC and a licence to practice. Those trained in the UK should have evidence of higher Specialist Training leading to a CCT in Cardiology or eligibility for specialist registration (CESR) or be within six months of confirmed entry at the date of interview. Non UK applicants must demonstrate equivalent training
NHS Greater Glasgow and Clyde

Inverclyde Royal Hospital

Greenock

CONSULTANT CARDIOLOGIST

Particulars of the post of Consultant Cardiology for the Clyde Sector of NHS Greater Glasgow, with a main base of Inverclyde Royal Hospital.

 1. General Information

 Inverclyde Royal Hospital is a modern district general hospital in Greenock, and serves the Inverclyde District (Greenock, Gourock, Wemyss Bay and Port Glasgow), parts of North Ayrshire, Isles of Bute and Cumbrae, and the Cowal Peninsula, with a total population of approximately 125,000. The hospital has 239 beds and was opened in 1979. Most major specialties are represented within the hospital, with a Medicine for the Elderly Unit comprising of around 84-beds and a 17 bedded Stroke ward. There is also an 8 bed Physically Disabled Rehabilitation Unit.

There are close clinical links with the strong community infrastructure, and other acute hospitals within Clyde Sector; the Vale of Leven and Royal Alexandra Hospital, and the Hospitals throughout NHS Greater Glasgow and Clyde. The district has excellent facilities at hand including good sports centres, playing fields, golf and sailing. The area has a modern shopping centre, a new custom-built swimming pool, open air swimming pool, leisure centre and ice rink and is within easy rail, bus and motorway links to Glasgow and Edinburgh. Greenock is situated 40 minutes from Glasgow, amid superb coastal and mountain scenery with excellent transport links. The area offers excellent residential accommodation and first class state and private schools.
2. Cardiology and Acute Services

Inverclyde Royal a Hospital provides a busy non invasive cardiology service to the populations of Inverclyde District. Interventional Cardiology services; Diagnostic Coronary angiography, PCI, ORS, Electrophysiology, Complex devices and surgery are supported by the Golden Jubilee National Hospital, Clydebank.

 2.1 Coronary Care Unit

Patients with acute myocardial infarction, acute coronary syndromes, arrhythmias or cardiac failure are admitted to the 11 bedded coronary care unit, staffed during the day by one of the cardiologists on a rotational basis, and supported by junior medical staff. The unit is staffed during the day by one of the consultant cardiologists on a rotational basis and supported by junior medical staff from the cardiology ward. Over 2,500 patients are admitted per year.

 2.2 Acute Receiving Ward

Acute medical admissions are admitted to ward J North (30 beds), which is staffed by one of the consultants on a rotating ‘Physician of the Week’ basis Monday morning to Friday lunchtime, then by another of the consultants for the weekend. Patients are then triaged to the appropriate specialty wards if not for early discharge. Plans are being developed to enhance acute receiving with extra consultant support and acute medical physician input.

2.3 In Patient Beds
There are three general medical wards, G North (30 beds), G South (34 beds), J South (22 beds which include cardiology) which receive patients form the Acute Medical Receiving Ward, J North (30 beds). These wards are supported by the different specialty consultant staff and their teams of junior doctors.
The postholder will be expected to provide a full range of consultant services as agreed with colleagues including in-patient management of patients admitted to the Coronary Care Unit and cardiology beds during normal working hours.

3. Cardiology Services

3.1 Cardiology Physiology Department

The Clyde sector service is managed by 1 WTE Band 8A physiologist, the IRH department is staffed by a total of 9.1 WTE comprising 6.3 qualified physiologists; 1 trainee; 1.8 ATOs clerical support from Health Records staff. The department offers ECG, ETT Echocardiography and Tilt Tests, Ambulatory Monitoring to in-patients and out patients including Direct Access for Primary Care.

3.2 Cardiology Specialist Nurses

There are 1.5 WTE heart failure liaison nurses based at Inverclyde Royal Hospital providing in patient and outpatient Heart Failure services.

3.3 Cardiac Rehabilitation

We offer a gold standard cardiac rehabilitation service to all patients with a step change in their cardiac condition. The Clyde Cardiac Rehab Sector is managed by 1 WTE Band 7 and the IRH service is staff by 1 WTE CR Nurse 0.8 WTE Physiotherapist and 0.5 Physiotherapy assistant with input from dietetics and psychology.
3.4 Cardiac Devices Service

We now implant approximately 100 brady pacemakers and Reveal devices per annum. The service is consultant led with support from NASPE trained physiologists. Patients are followed up locally at the IRH. Complex CRT and ICD cardiac devices are implanted at the Golden Jubilee National Hospital.

4. Medical Staffing
4.1 Consultant Staffing
There are 3 Full Time Consultant Cardiology posts (including this post) at Inverclyde Royal Hospital. They provide a 1 in 3 weekly cover for CCU, rapid access chest pain clinics, pacemaker implantation, 8 outpatient clinics per week and supervision of the cardiology ward. .Supported by 1 FY2 trainee and 2 FY1 doctors.
	2012 / 2013
	New attendances
	Return attendances
	New

DNA
	Return

DNA

	Total
	1583
	2014
	121
	331

In addition to the current post within the cardiology team, there are eleven consultant physicians whose special interests as noted below:

· Dr Helen Papaconstantinou
Cardiology

· This Post

Cardiology

· Dr Andrew McCulloch

Cardiology

· Dr Angela Wright

Respiratory Medicine
· Dr Dave Sharma

Respiratory Medicine

· Dr Chris Jones

Diabetes and Endocrinology

· Dr Mohammed Azharuddin

Diabetes and Endocrinology
· Dr Louise Osbourne

Diabetes and Endocrinology

· Dr Hamed (Locum)

Gastroenterology

· Dr Adam (Locum)

Gastroenterology

· Professor David Marshall

Rheumatology

· Dr Lisa Hutton

Rheumatology
· Dr Sanjiv Nandwani

Rheumatology

4.2 Junior Medical Staff

· Middle Grade Doctors

- 14

· Foundation Year 1

 - 12

· Non Training Grade Doctors

· Specialty Doctors

- 2

4.3 Junior Doctors Out-of-Hours

A Hospital at Night and Weekend service commenced in August 2006, and medical staff covering the out of hours period are required to lead and participate in this team, as well as attending the hand over. This is now well established and further development will aim to enhance out of hours patient care and safety.

5. Summary of the Post

5.1 Duties of the Post

There will be three Consultant posts (including this new post) at Inverclyde Royal Hospital. They will provide 1 in 3 weekly cover for CCU, rapid access chest pain clinics, pacemaker implantation, outpatient clinics and supervision of the cardiology ward.
5.2
On call duties

The postholder will be required to participate in the Consultant Cardiology on call / weekend rota for the Clyde Sector on the basis of 1 in 7 Monday to Friday and 1 in 8 weekends.
5.3 Suggested Job Plan

A work programme for the week will be negotiated and agreed with the successful candidate and will be based on a 10 PA contract. The successful candidate will have sub- specialty interests supported, as long as they are relevant to the wider aims of the Cardiology Service.

	Duty
	PAs

	In patient work and administration
	2

	Out patient work and administration
	3

	SPA including teaching/educational supervision
	1

	Administration
	1

	Sub-Speciality
	2

	Out of Hours
	1

	TOTAL
	10

A detailed job plan will be agreed with the Lead Clinician or Medical Director and thereafter this will be subject to periodic review and adjustment if necessary.
Cover for study leave, holidays will be provided from within existing consultants.

5.4 Support staff

There is secretarial support for the consultant.
6. Postgraduate and Undergraduate Training

The unit has a postgraduate tutor programme, which includes a weekly meeting, monthly journal club and SHO tutorial sessions. There are weekly hospital postgraduate meetings during term time. Dr Manfred Staber, Consultant Anaesthetist, is the Post Graduate Tutor. The Medical Unit teaches a large number of medical students from Glasgow University. As part of the new curriculum teaching of one to five years is becoming established and the appointee will be expected to participate actively.

Inverclyde Royal Hospital has an excellent Postgraduate Centre immediately adjacent to the main building. This provides both excellent library facilities and the latest computer and technological supports for research and study. There is one large lecture theatre (seating 80) and 4 smaller seminar rooms.

There is an active postgraduate forum within Inverclyde Royal Hospital with weekly medical division clinical lunchtime meetings, at which the Department of Medicine regularly present. Each month there is an educational/clinical governance rolling programme involving all departments. The appointee will be expected to join the team supervising junior and trainee doctors.

7. Management Arrangements

Emergency Care and Medical Specialties at Inverclyde Royal Hospital is part of the Emergency Care and Medical Specialties Directorate, Greater Glasgow and Clyde wide. Emergency Care and Medical Specialties within Inverclyde Royal Hospital consists of Accident and Emergency and General Medicine.

The Consultant Physicians, Geriatricians, Dermatologists combine to form the Division of Medicine. The consultant appointed will be expected to participate fully in the work of the Division and Directorate. The team meets regularly with managers to facilitate communication and progress the service by a collaborative approach.

Dr David Murdoch is the Cardiology Clinical Director for Emergency Care and Medical Specialties.

Ms Anne Harkness, is the Director of Emergency Care and Medical Specialties across Greater Glasgow and Clyde, and is supported by Dr David Raeside the Associate Medical Director.

Ms Melanie McColgan is the Cardiology General Manager and is supported by Ms Rosemary Brogan Clinical Service Manager both with a remit for the cardiology services across Greater Glasgow and Clyde.

8. Further information
For further information and arrangements to visit the Department,
please contact:

Dr Helen Papaconstantinou

Consultant Cardiologist

Inverclyde Royal Hospital

Larkfield Road

Greenock

PA16 OXN

Tel:

01475 504704 (secretary)

01475 504510 (DDI)
Email:
Helen.Papaconstantinou@ggc.scot.nhs.uk
 Helen.Papaconstantinou@nhs.net
Dr Andrew McCulloch

Consultant Cardiologist

Inverclyde Royal Hospital

Larkfield Road

Greenock

PA16 OXN

Tel:

01475 504704 (secretary)

01475 505491 (DDI)
Email:
Andrew.McCulloch4@ggc.scot.nhs.uk

Dr David Murdoch

Consultant Cardiologist and Clinical Director

Southern General Hospital

1345 Govan Road

Glasgow

G51 4TF

Tel: 0141 201 1100(main switchboard)

Email: David.Murdoch@ggc.scot.nhs.uk
 David.Murdoch@nhs.net
 PERSON SPECIFICATION
CONSULTANT IN CARDIOLOGY

	REQUIREMENTS
	ESSENTIAL

Requirements necessary for safe effective performance in the job
	DESIRABLE

Where available, elements that contribute to improved, immediate performance in the job

	Qualifications and Training
	· MRCP UK or equivalent
· Full registration with GMC and a licence to practice.
· Inclusion on the GMC Specialist Register in Cardiology or within 6 months of CCT at time of interview
	· Training in appraisal techniques

	Clinical Specialty Skills

	· Demonstrates competence in the management of Cardiology conditions
	· Sub-specialty interest

	Skills, knowledge and aptitude

(e.g. communication or organisations skills, proven work record)
	· Evidence of working in a multi-disciplinary team

· Ability to organise and prioritise complex demands

· Evidence of teaching and training skills for junior doctors

· Effective communication skills
	· Management training
· IT skills

	Experience
	· Relevant experience in any declared specialist interest pertinent to the post
· Broad experience in Cardiology
· Evidence of active involvement in relevant clinical audit
	· Evidence of participation in relevant research

· Evidence of research publications

· Evidence of innovative service developments

	Personal Skills
	· Commitment to good team working and relationships

· Interest in teaching and training of all staff and continuing medical education (CME)
· Ability to provide clinical leadership to the multidisciplinary team
· Enthusiastic and ability to work under pressure
· Supportive and tolerant
· Caring attitude to patients
	

	Special Requirements
	· Flexibility to respond to changing service needs
· Clear recognition of boundaries in respect of sessional work outside the hospital
	

TERMS AND CONDITIONS OF SERVICE
The conditions of service are those laid down and amended from time to time by the Hospital and Medical & Dental Whitley Council.

	TYPE OF CONTRACT
	Permanent

	GRADE AND SALARY

	Consultant
£ 76,001 £ 102,465 per annum (pro rata)

New Entrants to the NHS will normally commence on the minimum point of the salary scale, (dependent on qualifications and experience). Salary is paid monthly by Bank Credit Transfer.

	HOURS OF DUTY
	Full Time 40.00

	SUPERANNUATION

	New entrants to NHS Greater Glasgow and Clyde who are aged sixteen but under seventy five will be enrolled automatically into membership of the NHS Pension Scheme. Should you choose to "opt out" arrangements can be made to do this via: www.sppa.gov.uk

	REMOVAL EXPENSES

	Assistance with removal and associated expenses may be given and would be discussed and agreed prior to appointment.

	EXPENSES OF CANDIDATES FOR APPOINTMENT

	Candidates who are requested to attend an interview will be given assistance with appropriate travelling expenses. Re-imbursement shall not normally be made to employees who withdraw their application or refuse an offer of appointment.

	TOBACCO POLICY
	NHS Greater Glasgow and Clyde operate a No Smoking Policy in all premises and grounds.

	DISCLOSURE SCOTLAND
	This post is considered to be in the category of “Regulated Work” and therefore requires a Disclosure Scotland Protection of Vulnerable Groups Scheme (PVG) Membership.

	CONFIRMATION OF ELIGIBILITY TO WORK IN THE UK

	NHS Greater Glasgow and Clyde (NHSGGC) has a legal obligation to ensure that it’s employees, both EEA and non EEA nationals, are legally entitled to work in the United Kingdom. Before any person can commence employment within NHS GGC they will need to provide documentation to prove that they are eligible to work in the UK. Non EEA nationals will be required to show evidence that either Entry Clearance or Leave to Remain in the UK has been granted for the work which they are applying to do. Where an individual is subject to immigration control under no circumstances will they be allowed to commence until the right to work in the UK has been verified. ALL applicants regardless of nationality must complete and return the Confirmation of Eligibility to Work in the UK Statement with their completed application form. You will be required provide appropriate documentation prior to any appointment being made.

	REHABILITATION OF OFFENDERS ACT 1974
	The rehabilitation of Offenders act 1974 allows people who have been convicted of certain criminal offences to regard their convictions as “spent” after the lapse of a period of years. However, due to the nature of work for which you are applying this post is exempt from the provisions of Section 4 of the Rehabilitation of Offenders Act 1974 by virtue of the Rehabilitation of Offenders Act 1974 (Exceptions Orders 1975 and 1986). Therefore, applicants are required to disclose information about convictions which for other purposes are “spent” under the provision of the act in the event of employment, failure to disclose such convictions could result in dismissal or disciplinary action by NHS Greater Glasgow and Clyde. Any information given will be completely confidential.

	DISABLED APPLICANTS

	A disability or health problems does not preclude full consideration for the job and applications from people with disabilities are welcome. All information will be treated as confidential. NHS Greater Glasgow and Clyde guarantees to interview all applicants with disabilities who meet the minimum criteria for the post. You will note on our application form that we ask for relevant information with regard to your disability. This is simply to ensure that we can assist you, if you are called for interview, to have every opportunity to present your application in full. We may call you to discuss your needs in more detail if you are selected for interview.

	GENERAL
	NHS Greater Glasgow and Clyde operates flexible staffing arrangements whereby all appointments are to a grade within a department. The duties of an officer may be varied from an initial set of duties to any other set, which are commensurate with the grade of the officer. The enhanced experience resulting from this is considered to be in the best interest of both NHS Greater Glasgow and Clyde and the individual.

	EQUAL OPPORTUNITIES
	The postholder will undertake their duties in strict accordance with NHS Greater Glasgow and Clyde’s Equal Opportunities Policy.

	NOTICE
	The employment is subject to three months’ notice on either side, subject to appeal against dismissal.

	MEDICAL NEGLIGENCE
	In terms of NHS Circular 1989 (PCS) 32 dealing with Medical Negligence the Health Board does not require you to subscribe to a Medical Defence Organisation. Health Board indemnity will cover only Health Board responsibilities. It may, however, be in your interest to subscribe to a defence organisation in order to ensure you are covered for any work, which does not fall within the scope of the indemnity scheme.

FURTHER INFORMATION

For further information on NHS Greater Glasgow and Clyde, please visit our website on www.show.scot.nhs.uk
View all our vacancies at: www.nhsggc.org.uk/medicaljobs
Register for Job Alerts at: www.medicaljobs.scot.nhs.uk
Applicants wishing further information about the post are invited to contact Dr. Helen Papaconstantinou on 01475 504510 with whom visiting arrangements can also be made.

How to apply

To apply for these posts please include your CV and names and addresses of 3 Referees, along with the following documents; (click on the hyperlinks to open)

Medical and Dental Application and Equal Opportunities Monitoring Form
Declaration Form Regarding Fitness to Practice
Immigration Questionnaire
Alternatively please visit www.nhsggc.org.uk/medicaljobs and click on the “How to Apply” tab to access application for and CV submission information.

Return of Applications

Please return your application by email to nhsggcrecruitment@nhs.net or to the recruitment address below;

Medical and Dental Recruitment Team

NHS Greater Glasgow and Clyde

Recruitment Services, 1st Floor

Modular Building, Gartnavel Royal Hospital

1055 Great Western Road

GLASGOW

G12 0XH

CLOSING DATE

The closing Date will be 31st January 2015

INTERVIEW DATE
The interview date will be 18th March 2015

